AD-A259 761 WL-TR-92-3112 #### Workshop on Trajectory Optimization Methods and Applications Presentations from the 1992 AIAA Atmospheric Flight Mechanics Conference #### Compiled by: Harry A. Karasopoulos Flight Mechanics Research Section Kevin J. Langan Aerodynamics & Performance Section FINAL REPORT FOR 10 AUGUST 1992 November 1992 Approved for Public Release; Distribution Unlimited. AEROMECHANICS DIVISION FLIGHT DYNAMICS DIRECTORATE WRIGHT LABORATORY AIR FORCE MATERIEL COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-6553 95 6 7 Agg #### NOTICE WHEN GOVERNMENT DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY GOVERNMENT-RELATED PROCUREMENT, THE UNITED STATES GOVERNMENT INCURS NO RESPONSIBILITY OR ANY OBLIGATION WHATSOEVER. THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA, IS NOT TO BE REGARDED BY IMPLICATION, OR OTHER ERWISE IN ANY MANNER CONSTRUED, AS LICENSING THE HOLDER, OR ANY OTHER PERSON OR CORPÓRATION; OR AS CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE, OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. THIS TECHNICAL REPORT HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION. Harry A. Karasopoulos Aerospace Engineer Flight Mechanics Research Section Thomas R. Sieron Technical Manager, Flight Mechanics Research Section Aeromechanics Division Kevin J. Langan Aerospace Engineer Aerodynamics & Performance Section wolk Selega David R. Selegan Chief, Aeromechanics Division Flight Dynamics Directorate IF YOUR ADDRESS HAS CHANGED, IF YOU WISH TO BE REMOVED FROM OUR MAILING LIST, OR IF THE ADDRESSEE IS NO LONGER EMPLOYED BY YOUR ORGANIZATION PLEASE NOTIFY WL/FIMG, WRIGHT-PATTERSON AFB, OH 45433-6553 TO HELP MAINTAIN A CURRENT MAILING LIST. COPIES OF THIS REPORT SHOULD NOT BE RETURNED UNLESS RETURN IS REQUIRED BY SECURITY CONSIDERATIONS, CONTRACTUAL OBLIGATIONS, OR NOTICE ON A SPECIFIC DOCUMENT. | Report Documentation Page | | | | | | | | |--|---|---|------------------------------------|---|-----------------------|--|--| | searching existing data sources,ga-
regarding this burden estimate or | thering and mair
r any other aspe
for Information | staining the data needs
act of this collection o
Operations and Repor | d, and co
f informa
to, 1215 | ompleting and reviewis
ation, including sugges
Jefferson Davis Highwa | g the co
tions for | ng the time for reviewing instructions,
llection of information. Send comments
r reducing this burden, to Washington
1204, Arlington, VA 22202-4302, and to | | | 1. Agency Use Only (leave bl | ank) | 2. Report Date
November 19 | 92 | 3. Report Type and Dates Covered Final Report for 10 August 1992 | | | | | 4. Title and Subtitle | | | | | | 5. Funding Numbers | | | | . Ontimina | ian Wathada an | د، | | o. ru | iding laminers | | | Workshop on Trajectory Optimization Methods and | | | | | | | | | Applications, Presentations from the 1992 AIAA Atmospheric Flight | | | | | | | | | Mechanics Conference | | | | | | J 24 040797 | | | 6. Author(s) Harry A. Karasopoulos, Kevin J. Langan | | | | | | | | | 7. Performing Organization N | ame(s) and | Address(es) | | | | rforming Organization | | | WL/FIM | | | | | к | eport No. | | | Wright-Patterson Air Fo | orce Rose (| TH 45422-6552 | | | | | | | (513) 255-6578 | orce base, | JH 40455-0005 | | | | | | | , | | | | | V | VL-TR-92-3112 | | | 9. Sponsoring / Monitoring A | gency Name | (s) and Address(es | 1) | | 10. S | ponsoring / Monitoring Agency | | | Same as Block 7. | | | | | R | eport No. | | | Same as Block 1. | | | | | ļ | | | | | | | | | | | | | | | | | | <u> </u> | | | | 11. Supplementary Notes | | | | | | | | | 12a. Distribution / Availabili | ty Statement | | | | 12b. | Distribution Code | | | Approved for Publ | ic Relea | se; Distrib | utior | Unlimited | l | | | | | | • | | | | | | | | | | | | | | | | · | | | | | <u> </u> | | | | 13. Abstract (maximum 200 | • | | | | | | | | | • | | | • | - | mization Methods and Appli- | | | cations, at the AIAA Atn | nospheric Fl | ight Mechanics C | Confere | nce, Hilton Head | , Sout | h Carolina, on 10 Aug 1992. |) | 14. Subject Terms Trajectory Optimization Optimization Methods and | | | | | 15. Number of Pages | | | | Trajectory Optimization, Optimization Methods and Applications, Trajectory Simulation. | | | | | 107 | | | | | | | | | 16. Price Code | | | | 17. Security Classification | 18. Securi | ty Classification | 19. | Security Classifica | tion | 20. Limitation of Abstract | | | of Report | of Report of page of Abstract | | | of Abstract | | | | | Unclassified Unclassified Unclassified | | | | | | Unlimited | | | NSN 7540-01-280-5500 | | | | | | Standard Form 298 (Rev. 2-89) | | Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 298-102 #### **Preface** This report is a compilation of presentations given at the "Workshop on Trajectory Optimization Methods and Applications", held at the 1992 AIAA Atmospheric Flight Mechanics Conference in Hilton Head, South Carolina. This workshop was co-chaired by Harry Karasopoulos and Kevin J. Langan, both of the former Flight Performance Group of the High Speed Aero Performance Branch in Wright Laboratory. It is hoped that this document will help the attendees retain some of the ideas presented in the workshop, in addition to providing useful information to those who were unable to attend. Appreciation is expressed to the presenters and attendees. For the third year in a row, this workshop has proved to be a successful forum for highlighting current work in trajectory optimization. Thanks are also due to the American Institute of Aeronautics and Astronautics for making this workshop possible. The following was the workshop schedule: #### **SCHEDULE** - 1:00 Introduction Harry Karasopoulos, Wright Laboratory. - 1:00 OMAT: An Autonomous Optimal Solution to Rendezvous Problems with Operational Constraints Don Jezewski, McDonnell Douglas Space Systems Company, Houston, TX. - 1:15 MULIMP: Multi-Impulse Trajectory and Mass Optimization Program Darla German, Science Applications International Corporation, Schaumburg, IL. - 1:30 Phillips Laboratory Applications of POST Jim Eckmann, SPARTA Inc., Edwards AFB, CA. - 1:45 OTIS Advances at the Boeing Company Steve Paris, The Boeing Company, Seattle, WA. - 2:00 OTIS Activities at McDonnell Douglas Space Systems Company Rocky Nelson, McDonnell Douglas Space Systems Company, Huntington Beach, CA. - 2:15 Advances in Trajectory Optimization Using Collocation and Nonlinear Programming - Dr. Bruce A. Conway, University of Illinois, Urbana, IL. - 2:45 BREAK - 3:00 Flight Path Optimization of Aerospace Vehicles Using OTIS Dr. Rajiv S. Chowdhry, Lockheed Engineering and Sciences Company, NASA LaRC, Hampton, VA. - 3:15 Trajectory Optimization of Launch Vehicles at LeRC: Present and Future Dr. Koorosh Mirfakhraie, ANALEX Corp., NASA Lewis Research Center, Cleveland, OH. - 3:30 Collocation Methods in Regular Perturbation Analysis of Optimal Control Problems Dr. Anthony J. Calise, Georgia Institute of Technology, Atlanta, GA. - 3:45 Automatic Solutions for Take-Off from Aircraft Carriers Lloyd II. Johnson, AIR-53012D, Naval Air Systems Command, Washington, DC. - 4:00 Current Pratt-Whitney OTIS Applications Russ Joyner¹, United Technologies, Pratt-Whitney, West Palm Beach, FL. - 4:15 Airbreathing Booster Performance Optimization Using Microcomputers Ron Oglevie, Irvine Aerospace Systems Co., Fullerton, CA. - 4:30 Scheduled Session End #### **Unscheduled Speakers** - Dr. Klaus Well, University of Stuttgart.² - Dr. Mark L. Psiaki, Cornell University. ¹Cancelled ²Presentation copy not available at the time of printing #### **Contents** | Preface | |---------| |---------| | Dist Special | | |---|-----| | DTIC QUALITY INSPECTED 3 | iii | | 1 OMAT: An Autonomous Optimal Solution to Rendezvous Problems with Operational Constraints - D. J. Jezewski, J.P. Brazzel, B.R. Haufler, and E.E. Prust | 1 | | 2 MULIMP: Multi-Impulse Trajectory and Mass Optimization Program - Darla German | 13 | | 3 Phillips Laboratory Applications of POST - James B. Eckmann | 19 | | 4 OTIS Advances at the Boeing Company - Steve Paris | 27 | | 5 OTIS Activities at McDonnell Douglas Space Systems Company - $R.L.\ Nelson$ | 33 | | 6 Advances in Trajectory Optimization Using Collocation and Non-linear Programming - Dr. Bruce A. Conway | 43 | | 7 Flight Path Optimization of Aerospace Vehicles using OTIS - Dr. Rajiv S. Chowdhry | 51 | | 8 Trajectory Optimization of Launch Vehicles at LeRC: Present and Future - Dr. Koorosh Mirfakhraie | 59 | | 9 Collocation Methods in Regular Perturbation Analysis of Optimal Control Problems - Dr. Anthony J. Calise and Martin S.K. Leung | 65 | |--|----| | 10 Automatic Solutions for Take-Off from Aircraft Carriers - Lloyd H. Johnson | 77 | | 11 Airbreathing Booster Performance Optimization Using Microcomputers - Ron
Oglevie | 91 | | 12 An Algorithm for Trajectory Optimization on a Distributed-
Memory Parallel Processor - Dr. Mark L. Psiaki and Kihong Park | 97 | # OMAT An Autonomous Optimal Solution to Rendezvous Problems with Operational Constraints D. J. Jezewski, J. P. Brazzel, B. R. Haufter, and E. E. Prust McDonnell Douglas Space Systems Company Houston Division 16055 Space Center Blvd. Houston, Texas 77062-6208 AIAA Atmospheric Flight Mechanics Conference Hilton Head, South Carolina August 10, 1992 McDonnell Douglas Space Systems Company - Houston Division Page 1 of 22 McDonnell Douglas Space Systems Company - Houston Division Page 2 of 22 McDonnell Douglas Space Systems Company - Houston Division Page 3 of 22 #### Definition of an Optimal Rendezvous Problem - ☐ Given: - Chaser and Target States: (S_C,t_C), (S_T,t_T) - Attracting Body - Objective Function, i.e., Delta-V, Fuel, Time, etc. - ☐ Subject To: - Force Field - Perturbations - Terminal & Inflight Constraints and Limits - Define: - Optimal Sequence of Maneuvers (Impulses, Finite Burns) - Number, Location, Magnitude or Duration, and Direction - ☐ Such That: - Chaser & Target Vehicles Achieve a Relative Configuration at Some Time McDonnell Douglas Space Systems Company - Houston Division Page 4 of 22 McDonnell Douglas Space Systems Company - Houston Division Page 5 of 22 #### **Forms of Constraints** - ☐ Three Types of Constraints - Parameter Constraints - a < X < b - Linear Constraints (Constant Jacobian Matrix) - L(S,t) ≥ 0 - Non-Linear Constraints - NL(S,t) ≥ 0 - Bounds - Constraints are Bounded by Upper and Lower Bounds (B_t, B_t) - Equality Defined by B_U = B_U - Unbounded Defined by $B_1 = -\infty$, $B_{11} = +\infty$ McDonnell Douglas Space Systems Company - Houston Division Page 6 of 22 #### Constraints are Defined by Five Integers - ☐ I Constraint Number - J What the the Constraint is Referenced to: - An Impulse - Another Constraint - ☐ K Reference Impulse or Constraint Number - L Condition that Triggers or Initiates Constraint - Time from GMT or Reference Event (Impulse or Constraint) - Phase Angle - Lighting Condition between Chaser and Target Vehicles - Delta-Angular Measurement in Chaser Orbit - Number of Revolutions - Chaser Vehicle's nth Periapsis, Apoapsis Crossing - • - . - • #### Constraints are Defined by Five Integers (concl'd) - □ N Type of Constraint - Periapsis, Apoapsis - Differential Height between Chaser Vehicle & Target Orbit - Phase Angle - Sleep Cycle or Quiet Time - Chaser Orbit Coelliptic with Target Orbit - Chaser Position Vector Relative to Target LVLH Frame - Chaser Velocity Vector Relative to Target LVLH Frame - Bounded Delta-V in Chaser LVLH Frame - Inertial Line-of-Sight Angular Flate - Wedge Angle McDonnell Douglas Space Systems Company - Houston Division Page 8 of 22 #### **Demonstration 2: Typical Shuttle Rendezvous** - ☐ Shuttle (Chaser) - 110 circular altitude - Inclination = 28.5° - Longitude of ascending node ≈ 101° - Argument of perigee = 0° - True anomaly = 180° - □ SSF (Target) - 190 nmi circular altitude - Inclination = 28.5° - Longitude of ascending node = 100° - Argument of perigee = 0° - True anomaly = 0' - □ Limited to 2 maneuvers McDonnell Douglas Space Systems Company - Houston Division Page 10 of 22 #### **Demonstration 2 (Cont'd)** #### □ Results - OMAT handles perigee constraint for unperturbed orbits - Optimum unconstrained trajectory required 461 ft/s, constrained trajectory required 603 ft/s #### **Perturbations** - Primer Vector Theory (Presently) Requires Perturbations to have Form • $\Re(R,t)$ - ☐ Largest Geopotential Perturbation for Earth & Mars Is J₂, Has Form $\Re_{12} = j_c R + j_k K$ - Where K is a Unit Vector Normal to the Equator and $j_{\rm r}$ and $j_{\rm k}$ are Functions of the Position Vector. - Presently Incorporating NxM Geopotential Model - □ Need to Extend Theory to Functions ℜ(R,V,t) - ☐ Need to Develop Theory for Third-Body Effects (Libration Point Rendezvous) McDonnell Douglas Space Systems Company - Houston Division Page 12 of 22 #### **Demonstration 4:** Mars MEV Post-Ascent Rendezvous with MTV - □ MEV (Chaser) - 117 x 135 nmi altitude - Inclination = 164.264662* - Longitude of ascending node = 194.39079* - Argument of perigee = 159.820571 - True anomaly = 0° - □ MTV (Target) - 135 x 18.294 nmi altitude - Inclination = 164.2* - Longitude of ascending node = 195* - Argument of perigee = 16° - True anomaly = 0° (Not to Scale) McDonnell Douglas Space Systems Company - Houston Division Page 14 of 22 #### Perturbed Lambert Problem - ☐ A Definition of Lambert's Problem: - What is the Initial Velocity Vector, V_I, that Generates a Trajectory that Passes between Two Radii Separated by a Given Angle in a Specified Time Interval? #### Perturbed Lambert Problem (cont'd) - Standard Approach - V_I Obtained from Classical Lambert Problem - δV_I Obtained from Solution to Variational Equations, i.e., $$\delta V_{i} = \phi_{12}^{-1} \delta R_{F} \qquad \Phi(t_{i}, t_{F}) = \begin{bmatrix} \phi_{11} & \phi_{12} \\ \phi_{21} & \phi_{22} \end{bmatrix}$$ - Difficulties with this Approach - δR_F Must be "Small" (Linear Approximation) - φ₁₂ Must be Well Conditioned - J₂ Frequently Must be Reduced (Sub-Problem) - Excessive Number of Iterations and Integrations McDonnell Douglas Space Systems Company - Houston Division Page 16 of 22 #### Perturbed Lambert Problem (concl'd) - Improved Approach - V₁ Obtained from First-Order Correction to the Inverse-Square Problem Resulting from the J₂ Perturbation - Analytic Solution - Expressed in "Ideal Reference Frame" - Regular, No Singularities - Solution Expressed in Terms of Elements & their Variations - δV_l Obtained from Solution to Variational Equations, i.e., $\delta V_l = \phi_{12}^{-1} \delta R_p$ - δR_F ≅ O(10-3) Smaller than Classical Approach - No Requirement for J₂ Reduction (Sub-Problems) - Solution to TPBVP Requires Only a Few Iterations and Integrations #### Comparison of Final Position Vector Errors for the Classical Lambert and Predictor/Corrector Solutions - Earth Centered - ☐ Transfer Angle = 170 degrees McDonnell Douglas Space Systems Company - Houston Division Page 18 of 22 #### **Outline of Optimal Solution Approach** - ☐ Unperturbed Problem - Force Field (Inverse-Square), i.e., $$\dot{V} = -\mu \left(R/r^3 \right)$$ - State and Variation in State Obtained from Solution of - Kepler's Problem (Goodyear, Analytic) - Boundary Value Problem Satisfied by Solution of - · Lambert's Problem (Gooding, Analytic) - Constraints and Variation of Constraints Evaluated Using - Keplerian Elements - Non-Linear Programming Algorithm, NZSOL, Solves Constrained Optimal Problem - Solution Obtained in seconds on Sun Sparcstation 2 #### Outline of Optimal Solution Approach (concl'd) - Perturbed Problem - Force Field (Perturbed Inverse-Square) $$\dot{V} = -\mu (R/r^3) + \Re$$ - State and Variation in State Obtained by Numerical Integration of Differential Equations - · Variable-Step Runge-Kutta-Fehlberg 7/8 Algorithm - Maximum of 42 Linear & Non-Linear Differential Equations - Boundary Value Problem Satisfied by Solving - Perturbed Lambert Problem - Constraint Targeting Evaluated Using Non-Periodic Elements - Constraints and Variation of Constraints Evaluated on Perturbed Trajectory - NZSOL Solves Perturbed, Constrained Optimal Problem - Solutions Obtained (Presently) in Minutes McDonnell Douglas Space Systems Company - Houston Division Page 20 of 22 #### What Have We Done, Where Are We Going? - Present Status of Development: - Proof of Concept, Using Unperturbed Solution to Solve Perturbed Problem - Verify Solution Approach for Handling Perturbations and Constraints and their Conditions - Developed Solution Approach for Perturbed Lambert Problem - Illustrate Initial Capability of the Algorithm, (OMAT), to Efficiently Solve Optimal Rendezvous Problems with Operational Constraints - Planned Future Development: - Expand Perturbation and Constraint Models - Develop Multi-Rev. Capability - Develop Finite-Thrust Model - Libration Point Rendezvous - Solve Advanced Problems . #### **Concluding Remarks** - ☐ Integration of Theoretical & Operational Aspects Of Optimal Rendezvous - Development of an Autonomous Optimal Rendezvous Solution - □ Primer Vector Theory Basis - Approach Based on Solution to Lambert's Problem and it's Extention in a Perturbed Force Field - Premise is Made that Perturbed Problem is an ε away from Unperturbed - ☐ Constraints are Adjoined to Objective Function by Lagrange Multipliers - ☐ General Mapping for Constraints from State to Parameter Space - □ NZSOL Used to Solve Constrained Non-Linear Programming Problem - ☐ Program is Fast, Reliable, Robust, Flexible, and Readily Extended - ☐ Solution Time: Unperturbed (sec.), Perturbed (min.) McDonnell Douglas Space Systems Company - Houston Division Page 22 of 22 # MULIMP Multi-Impulse Trajectory and Mass Optimization Program Daria German Science Applications International Corporation #### **MULIMP GENERAL DESCRIPTION** - DESIGNED TO COMPUTE A MULTI-TARGETED TRAJECTORY AS A SEQUENCE OF "TWO-BODY" SUBARCS IN A CENTRAL GRAVITATIONAL FIELD USING KEPLER AND LAMBERT ANALYTICAL SOLUTION ALGORITHMS - BODIES MAY BE PLANETS (ORBITAL ELEMENTS STORED INTERNALLY), ASTEROIDS OR COMETS (ORBITAL ELEMENTS CONTAINED IN ASTCOM.ELM FILE), OR FICTITIOUS (ELEMENTS INPUT BY USER) - CENTRAL BODY MAY BE THE SUN, ANY OF THE 9 PLANETS OR AN ARBITRARY BODY (GRAVITATIONAL CONSTANT INPUT BY USER) - UP TO 19 SUBARCS MAY BE SPECIFIED #### **VARIABLES IN OPTIMIZATION SEARCH** - TIMES (DATES) OF THE NODAL POINTS CONNECTING TRAJECTORY SUBARCS - POSITION COORDINATES OF MIDCOURSE ΔV POINTS NOT MADE AT AN EPHEMERIS BODY #### **DEPARTURE CONDITIONS** - RENDEZVOUS DEPARTURE IN WHICH CASE THE FIRST IMPULSE ΔV_1 , IS EQUAL TO THE HYPERBOLIC EXCESS SPEED V_{HL} - PARKING ORBIT DEPARTURE IN WHICH CASE THE FIRST IMPULSE IS THAT NECESSARY TO ATTAIN THE HYPERBOLIC EXCESS SPEED FROM THE PARKING ORBIT (rp., e) WITH THE
MANEUVER ASSUMED TO BE COPLANAR - A "FREE" DEPARTURE IN WHICH CASE THE FIRST AV IMPULSE IS EXCLUDED FROM THE PERFORMANCE INDEX - A GRAVITY-ASSIST DEPARTURE IN WHICH CASE THE APPROACH HYPERBOLIC VELOCITY VECTOR MUST BE SPECIFIED BY INPUT #### INTERMEDIATE TARGET CONDITIONS #### ARRIVAL - RENDEZVOUS - ORBIT CAPTURE (ORBIT IS USER DEFINED) - UNCONSTRAINED FLYBY SPEED - CONSTRAINED FLYBY SPEED (HYPERBOLIC FLYBY) SPEED IS USER INPUT #### **DEPARTURE** - RENDEZVOUS DEPARTURE - ORBIT DEPARTURE (ORBIT IS USER-DEFINED) #### OTHER GRAVITY-ASSISTED SWINGBY #### **GRAVITY-ASSISTED SWINGBY** - MODEL IS FORMULATED WITH POWERED MANEUVER AS THE GENERAL CASE - ΔV WILL OFTEN ITERATE TO ZERO VALUE IF THE PROBLEM IS NOT OVERLY CONSTRAINED BY SWINGBY DATE AND DISTANCE - USER OPTION TO SPECIFY POWERED MANEUVER LOCATION - INBOUND ASYMPTOTE - PERIAPSIS - OUTBOUND ASYMPTOTE - BEST CHOICE #### TERMINAL TARGET CONDITIONS - RENDEZVOUS - TARGET-BODY ORBIT CAPTURE - SATELLITE ORBIT CAPTURE - UNCONSTRAINED FLYBY - CONSTRAINED FLYBY - SPECIFIED ORBIT ELEMENTS (a,e,I) RELATIVE TO CENTRAL BODY; FINAL TARGET MUST PROVIDE GRAVITY-ASSIST #### "FREE" MIDCOURSE AV POINTS MIDCOURSE VELOCITY CHANGES MAY BE MADE AT INTERIOR IMPULSE POINTS NOT OCCURRING AT AN EPHEMERIS BODY. THESE MIDCOURSE AV POINTS MAY BE INCLUDED IN TWO WAYS: - TIME AND POSITION COORDINATES MAY BE ESTIMATED AND INPUT; ON USER OPTION, THE TIME AND/OR POSITION COORDINATES WILL BE OPTIMIZED - AUTOMATIC IMPULSE ADDITION MAY BE REQUESTED # MULTIPLE REVOLUTIONS AND RETROGRADE MOTION - MULTIPLE REVOLUTIONS AND/OR RETROGRADE MOTION ARE SPECIFIED BY INPUT - TWO OPTIONS ARE PROVIDED FOR HANDLING MULTIPLE REVOLUTION SOLUTIONS: - THE NUMBER OF COMPLETE REVOLUTIONS AND ENERGY CLASS MAY BE SPECIFIED - THE MAXIMUM NUMBER OF COMPLETE REVOLUTIONS TO CONSIDER MAY BE ENTERED IN WHICH CASE ALL INCLUSIVE SOLUTIONS WILL BE EXAMINED AND THE "BEST" ONE SELECTED ON THE BASIS OF A VELOCITY CHANGE CRITERIA #### **IR&D ENHANCEMENTS** - ADDITION OF THE UNPOWERED SPECIFICATION FOR PLANETARY SWINGBYS - A NEW DEPARTURE OPTION OF SPACE STATION LAUNCHES - A NEW TERMINAL ARRIVAL OPTION OF 3-IMPULSE PLANET ORBIT CAPTURE TO A FINAL ORBIT DETERMINED BY USER INPUT ${\bf r_p}$, ${\bf r_o}$, and inclination - INCLUSION OF JPL SATELLITE EPHEMERIDES ROUTINES FOR MOST NATURAL SATELLITES - CONVERSION OF THE WORKING COORDINATE SYSTEM FROM EMOSO TO J2000 - ABILITY TO CONSTRAIN TOTAL TRANSIT TIME #### RKSA - Applications Branch ## Phillips Laboratory Applications of POST James B. Eckmann SPARTA, Inc. Phillips Laboratory SETA Edwards AFB, CA 10 Aug 92 #### Presentation Overview - Organization and Mission - Simulation Work Environment - Summary of POST Models - Applications and Some Results - Future Plans PRANCH CKSA RKSA - Applications Branch #### Organizational Hierarchy #### Propulsion Directorate (RK) Mission - Provide propulsion technology and expertise for U.S. space and missile systems. - Be a center of excellence in propulsion research and development. - Develop a broad, advanced technology base for future propulsion system designers. - Demonstrate propulsion concepts for current systems designers. - Assist in solving operational problems. RKSA - Applications Branch #### System Support Division, Applications Branch (RKSA) - Mr. Raymond Moszee, Branch Chief - · Capt. Tim Middendorf - 1 Lt. Paul Castro - 2 Lt. Naftali Dratman - Mr. Francis McDougall - Mr. Gerry Sayles - Ms. Pamela Tanck, SPARTA - Mr. James Eckmann, SPARTA - Maj. Leo Matuszak, AF Reservest #### **RKSA Simulation Environment** - Integrated Tools - Ethernet Network (TCP/IP) - Connectivity Software (NFS, Versaterm Pro) RKSA - Applications Branch #### Integrated Analysis - Trajectories, Vehicle Analysis - Sizing, Geometry - Structures and Weights - Presentation W W SPIRAL Persuasion **CONSIZ** * POST * **EVA** **SMART** **MODEC** #### Summary of POST Models - Atlas II - Delta - Titan IV * - Space Shuttle * - Pegasus * - Ground Based Interceptors - Small ICBM - Minuteman III - National Launch System (NLS) - Single Stage To Orbit (SSTO) - Delta Clipper VTVL Concept * - RASV HTHL Concept - RST VTHL Concept * RKSA - Applications Branch #### Applications of POST Models - Atlas II - Monopropellants; High Energy Density Mater (HEDM) propellants; Composite shroud - Delta - Titan IV - Soviet RD-170 strap-on LRB's to replace SRB's - Space Shuttle - Clean propellant SRM's - Pegasus - Advanced Liquid Axial Stage (ALAS) as 4th stage; Potential booster for NASP program flight test experiment - Ground Based Interceptors - Single-stage, two-stage, three-stage, and dual-pulse motor boosters; Standard Missile and SRAM 2 boosters for LEAP tests - · SICBM - Advanced ICBM studies baseline #### Minuteman III Model #### • APPLICATION: - The ICBM system of the future. Baseline for assessing advanced technology payoffs. - Clean Propellant Trade Studies - Impact of Reducing the Number of Warheads - Two-stage Missile Studies #### • CONSTRUCTION: - Objective Function: Maximum range for fixed payload or Maximum payload for fixed range - Constraints (2): Maximum dynamic pressure, Minimum re-entry angle - Control Variables (6): Pitch rate at motor ignition for each of 3 stages; Time at which inertial attitude is held constant for each of the 3 stages - Phasing Events (16): 3 motor firings, 3 stage seperations, initial pitch over, 3 constant attitude segments, 3 ballistic flight segments, payload shroud seperation, atmospheric re-entry, ground impact. RKSA - Applications Branch #### Sample Minuteman III Results #### National Launch System (NLS) Vehicles **Trade Studies Performed:** Castor 120's on NLS-3 Mixture Ratio Tank Sizing Thrust Level **Engine Out** Throttling Effects Staging Algorithms Upper Stages RKSA - Applications Branch #### Single-Stage-To-Orbit (SSTO) Models McDonnell Douglas Vertical Takeoff Vertical Landing (VTVL) Delta Clipper model developed and provided by NASA/Langley Rockwell International Vertical Takeoff Horizontal Landing (VTHL) Reusable Space Transport (RST) model developed by Rockwell and provided by NASA/Langley Boeing Horizontal Takeoff Horizontal Landing (HTHL) Reusable Aerodynamic Space Vehicle (RASV) model developed in-house #### **Future Plans** - DEVELOPE A COMPLETE VEHICLE SIMULATION CAPABILITY - Apply SMART and CONSIZE to current analysis tasks - Complete integration of Silicon Graphics machines - Develop a cost analysis capability - Continually evaluate new analysis tools # OTIS Advances at the Boeing Company Steve Paris Boeing Defense & Space Group Boeing Defense & Space Group ### Optimal Trajectories by Implicit Simulation (OTIS) Development # Collocation based Optimal Control Methods Chebytop CTOP Indirect Trajectory Methods Dickmanns Dickmanns Optimal Control and Simulation of Aerospace Vehicles Flexible Operation Explicit Integration Collocation Non-linear Programming AS2530 NTOP / SPOT Boeing Defense & Space Group #### **OTIS Modes** #### **Next Wave of OTIS Advances** Boeing Defense & Space Group #### **OTIS 3.0 Lunar Test Case** Low Earth orbit to high polar Earth Orbit (24hr). #### **OTIS Elements** Boeing Detense & Space Group ## **OTIS 3.0 Provides Extreme Flexibility** - Global Constraints - Analytical Arcs - Phase Dependent - Equations of Motion (EQM) - Control Variables - Quadrature Variables #### **Future Trends** Boeing Defense & Space Group #### **Summary** - Boeing Continues OTIS Development - Focus on Speed & Usability - Exploit Off-the-Shelf Software - · Goal is a "Better" OTIS | A C | C (| 0 | | |-----|------------|----------|--| | A | F; |) | | #### **OTIS ACTIVITIES** #### AT ## MCDONNELL DOUGLAS SPACE SYSTEMS COMPANY # R. L. NELSON 10 AUGUST 1992 R. Neison/2 | OTIS ACTIVITIES | | | | | | |---|-------------|--|--|--|--| | - AFS | | | | | | | | | | | | | | Applications | | | | | | | | | | | | | | OTIS Project Development (PD 1-301) at MDSSC-HB | | | | | | | Launch Vehicle Sizing: ELVIS/OTIS | | | | | | | OTIS upgrades for Wright Labs-AFB | McDonnell Douglas Space Systems Comp | oany 💳 | | | | | | R. Nelson/2 | | | | | | | ADVANCED APPLICATIONS | | | | | | | PD 1-301 OPTIMIZATION TECHNIQUES FO |)R | | | | | | ADVANCED SPACE MISSIONS | J 11 | | | | | | MDSSC-HB | | | | | | | ☐ Theater High Altitude Area Defense (THAAD) | | | | | | | □ ENDO/EXO Atmospheric Interceptor (E ² I) | | | | | | | • HEDI | | | | | | | Q DELTA | | | | | | | □ National Aerospace Plane (NASP) | | | | | | | □ SSRT | | | | | | | □ Aerobrakes | | | | | | | Hypersonic Advanced Weapon (HAW) | | | | | | PD 1-301 553/ROCKY2/RLND ☐ Fighter Aircraft • Agility ☐ Military Space • Evasive maneuvers ☐ Space Transfer Vehicles # TASK FLOW PD 1-301 OPTIMIZATION TECHNIQUES FOR ADVANCED SPACE MISSIONS MDSSC-HB # TASK 1-APPROACH (1992-1993)-NLP THEORY PD 1-301 OPTIMIZATION TECHNIQUES FOR ADVANCED SPACE MISSIONS MDSSC-HB - ☐ Develop strong robust globally convergent nonlinear optimizers - Dense and sparse optimizers - NZSOL, a dense optimizer - initial feasibility algorithms - Min Max optimizer - NZSPARSE, a sparse optimizer - Dr. Philip E. Gill, Professor, University of California, San Diego Dr. Michael Saunders, Research Professor, Stanford University PD 1-301 # TASK 1 - PROGRESS-NLP THEORY PD 1-301 OPTIMIZATION TECHNIQUES FOR ADVANCED SPACE MISSIONS | 14 | ח | S | S | c. | A | |----|---|---|---|----|---| | | | | | | | - ☐ Developed State of the Art optimizer, NZSOL (dense) - NPSOL 2.1 - NPSOL 4.02 - Continual testing - Tuned NZSOL for OTIS type problems - ☐ BREAKTHROUGH ALGORITHM: NZSPARSE (sparse) - Theoretical formulation - Development and checkout - MINOS - ☐ Modified OTIS structure to accept dense / sparse optimizers PD 1-301 # TASK 2 - APPROACH (1992-1993)-NUMERICAL ALGORITHM: PD 1-301 OPTIMIZATION TECHNIQUES FOR ADVANCED SPACE
MISSIONS MDSSC-HB - ☐ Algorithms for OTIS - Automatic scaling - Automatic node placement (University of Illinois) - Automatic tabular data smoothing - Lagrange multiplier Interpretation (Continuous / discrete) - Minimum curvature cubic control splines #### TASK 2 - PROGRESS - ALGORITHMS - AFS- - Tabular Data Smoothing - Enhanced Velocity Loss Model for Launch Vehicles - Generalized Stage Phase Concept for Sizing - Automatic Node Placement # TASK 3 - APPROACH (1992-1993)-LOW THRUST PD 1-301 OPTIMIZATION TECHNIQUES FOR ADVANCED SPACE MISSIONS MDSSC-HB | 0 | Develop restricted and general 3-body equations of motion | |---|---| | | Boundary conditions and coordinate systems | | | Quantify the transition region for earth-moon low thrust / weight transfers | | a | SECKSPOT / NASA Code - COSMIC Library | | | Strong gravity field | | | Orbit averaging techniques | | 0 | QT2 interplanetary code | | a | Dr. Richard Shi, MDSSC-HB | PD 1-301 563/ROCKY2/RLNA~ # TASK 3 - PROGRESS-LOW THRUST PD 1-301 OPTIMIZATION TECHNIQUES FOR ADVANCED SPACE MISSIONS MDSSC-HB - ☐ Key idea to solve problem - The existence of the Jacobi (energy) integral for the <u>restricted</u> three-body problem will aid us in the <u>general</u> three-body problem. - Zero velocity or zero energy curves are the regions where the low thrust earth-moon transfers are possible - No integral available for the general 3-body problem - Develop for OTIS - 3-body equations of motion - boundary conditions - coordinate systems PD 1-301 553/ROCKY2/RLN/bm- # PD 1-301 OPTIMIZATION TECHNIQUES FOR ADVANCED SPACE MISSIONS ■ MDSSC--SSD=== VKB1563 **Earth-Moon Transfer** # CONTOURS OF CONSTANT POTENTIAL ENERGY (REFERRED TO ROTATING SYSTEM) IN PLANE Z = 0 WITH μ = 0.01213 # ELVIS / OTIS ARCHITECTURE ## **OTIS UPGRADES FOR WRIGHT LABS** #### - AFS- - TASK 1: NZSOL - TASK 2: Automatic Variable Scaling - TASK 3: Variable Names for NZSOL Output - TASK 4: Minny Heating Model McDonnell Douglas Space Systems Company R. Nelson/2 # Advances in Trajectory Optimization Using Collocation and Nonlinear Programming Bruce A. Conway Dept. of Aeronautical & Astronautical Engineering University of Illinois Urbana, IL August 1992 #### **Outline** Introduction Progress to Date - Theory Progress to Date - Solved Problems Continuing and Proposed Research - Problems ### **Progress - Theory** 1. Use of costates to improve an optimal trajectory. Lagrange multipliers for the discrete (NPSOL) solution are a representation of the Lagrange multipliers of the continuous case. (Enright & Conway, JGC&D 15, No. 4, 1992) Knowledge of the Lagrange multipliers allows a posteriori determination of the optimality of the solution, e.g., can examine the switching function. 2. Generalized defects Can be used when the differential equation for a state variable is integrable, e.g., on a coast arc. May significantly reduce the number of NLP parameters and hence execution time. 3. Coordinate transformation within the H-P structure Necessary for orbit transfer when changing sphere of influence Keeps state variables near one order of magnitude, as NPSOL prefers #### 4. Method of parallel shooting Replaces single Hermite-Simpson "integration step" with multiple Runge-Kutta steps allowing use of larger intervals. Results in smaller NLP problems for a given accuracy. #### 5. Automatic node placement Computer solves a succession of NLP problems in which additional nodes are inserted as needed to acheive a given accuracy. More efficient than using a uniform distribution of nodes #### 6. Neighboring optimal feedback control Determines gains for linear feedback controller to yield neighboring optimal controller Unnecessary to solve NLP problem for small change in initial or terminal conditions Feedback gain history easily loaded into small memory #### **Illustration of Generalized Defects** #### **Illustration of Parallel Shooting** #### **Progress - Solved Problems** - 1. Optimal low-thrust escape trajectory (Enright Ph. D. thesis) - 2. Optimal 2 and 3 burn circle-circle low-thrust rendezvous (Enright Ph. D. thesis) - 3. Optimal low-thrust Earth-Moon transfer (Enright Ph. D. thesis) - 4. Optimal spacecraft detumbling (A. Herman M.S. thesis) - 5. Optimal low-thrust insertion- Mars Observer (Enright Ph. D. thesis) - 6. Optimal 2D and 3D direct ascent time-bounded interception (J. Downey Ph. D. thesis) - 7. Neighboring optimal feedback control for continuous-thrust ascent maximizing horizontal velocity (F. Chen Ph. D. research) # Low-1 hrust Minimum Fuel Escape $r_i = 1$ $a_i = 0.0125$ $t_{final} = 16\pi$ All in canonical units | Method | Variables | CPU | |----------------------------|-----------|----------------| | Hermite/Simpson (60) | 427 | 190 500 | | Parallel shooting (34 x 3) | 385 | 95 sec | | Parallel shooting (5 x 20) | 270 | 72 se c | # **Optimal 2 and 3 Burn Circle-Circle Rendezvous** # Optimal Low-Thrust Earth-Moon Transfer # Optimal Low-Thrust Earth-Moon Transfer, cont'd ## **Optimal Spacecraft Passivation (Detumbling)** View of OMV / Disabled Satellite System # Spacecraft Passivation, cont'd. External Torque Histories COPY AVAILABLE TO DTIC DOES NOT PERMIT FULLY LEGIBLE REPRODUCTION #### **Optimal 2D & 3D Direct -Ascent Interception** Target is assumed to be in a general Keplerian orbit with orbital elements $$E^T = [a, e, i, \Omega, \omega, f]$$ Geometry of the problem ## **Continuing Research - Problems** - 1. Automatic node placement. (A. Herman) - 2. Optimal very-low-thrust trajectories (W. Scheel) - 3. Optimal Earth-Mars low-thrust transfer including escape and arrival spirals and coordinate transformations at sphere of influence of each planet. (S. Tang) - 4. Neighboring optimal feedback control for complex problems Automation of NOFC using symbolic programming (F. Chen) - 5. Optimal trajectories for interception of Earth-crossing asteroids (B. Conway) # FLIGHT PATH OPTIMIZATION OF AEROSPACE VEHICLES USING OTIS # Rajiv S. Chowdhry Lockheed Engineering & Sciences Company MS 489 Aircraft Guidance & Control Branch NASA, LaRC, Hampton VA. #### **Outline** - Accuracy of OTIS solutions. - Overview of OTIS applications at AGCB ## **Accuracy of OTIS Solutions** OTIS: Optimal control solutions via direct transcription Combination of collocation and nonlinear programming #### Question: How do OTIS solutions compare to the "exact" or TPBVP solutions? Analytical Approach estimate adjoint variables, examine discretized necessary conditions Engineering Approach numerical comparison of collocation solution to exact solution for a representative problem # FLIGHT PATH OPTIMIZATION OF AEROSPACE VEHICLES USING OTIS # Rajiv S. Chowdhry Lockheed Engineering & Sciences Company MS 489 Aircraft Guidance & Control Branch NASA, LaRC, Hampton VA. #### **Outline** - Accuracy of OTIS solutions. - Overview of OTIS applications at AGCB ## **Accuracy of OTIS Solutions** OTIS: Optimal control solutions via direct transcription Combination of collocation and nonlinear programming #### Question: How do OTIS solutions compare to the "exact" or TPBVP solutions? Analytical Approach estimate adjoint variables, examine discretized necessary conditions Engineering Approach numerical comparison of collocation solution to exact solution for a representative problem # **Example: ALS Ascent to Orbit** #### **Example Problem:** Steer a two stage launch vehicle from a given initial condition to a specified target orbit in minimum fuel. - Exact or TPBVP solution available in literature (Ref. Hans Seywald and E. M. Cliff) - Care was taken to keep the vehicle/atmosphere/planet models same in OTIS - Only solution methodologies were different #### Comparison of Optimal ALS Ascent with OTIS solutions | | | OTIS | Solutions | | TPBVP solution | |--------------------------------|----------|----------|-----------|----------|----------------| | | 12 nodes | 22 nodes | 32 nodes | 40 nodes | | | ty sec | 477.2 | 477.2 | 477.2 | 477.2 | 477.2 | | Mass (tr) Kgs | 149,881 | 149,877 | 149,895 | 149,891 | 149,900 | | Velocity (1 _f) | 7855 | 7855 | 7857 | 7857 | 7857 | | Altitude (t _f) km | 148.68 | 148.74 | 147.80 | 147.96 | 148.2 | | Apogee (km) | 274.58 | 274.11 | 279.52 | 278.77 | 277.81 | | Perigee (km) | 148.53 | 148.66 | 147.8 | 147.9 | 148.16 | | CPU Time (secs) | 74 | 377 | 935 | 1675 | 7 | Figure [1]. Comparison of optimal ALS ascent with OTIS solution, mass (kg) vs. time. Figure [2]. Comparison of optimal ALS ascent with OTIS solution, altitude above spherical Earth vs. time. Figure [3]. Comparison of optimal ALS ascent with OTIS solution, Earth relative velocity (m/sec) vs. time. Figure [4]. Comparison of optimal ALS ascent with OTIS solution, local horizontal flight path angle (deg) vs. time. Figure [5]. Comparison of optimal ALS ascent with OTIS solution, thrust vector angle (deg) vs. time. ## **OTIS Applications at AGCB** - Fuel efficient ascent for SSTO airbreathing hypersonic vehicle. - fuel optimal path definition for G&C studies - HL-20 abort maneuvers : ELSA (Efficient Launch Site Abort) - Parameter sensitivity studies to support design activities. - Guidance algorithm development & real time validation. - ALS ascent for OTIS calibration. - Optimal maneuvers for a high performance fighter aircraft (HARV) in air combat situation. #### **Conclusions** #### For the ALS Ascent Problem: - Excellent match of the collocation solution to the TPBVP solution - Relatively quick turnaround time for OTIS solutions - · Very robust to initial guesses # Trajectory Optimization of Launch Vehicles at LeRC: Present and Future Presented by Koorosh Mirfakhraie Workshop on Trajectory Optimization Methods and Applications Hilton Head, SC August 10, 1992 ANALEX CORPORATION KM \$/16/92 NASA Lewis Research Center Advanced Space Analysis Office #### **Outline** - Introduction - Present method of solution and code - Capabilities of the present code - Motivation for replacing the code
(and method) - Examination of methods using collocation #### Introduction Trajectory optimization* of ELV's at the Advanced Space Analysis Office at LeRC is performed for: - Mission design for approved programs - Feasibility and planning studies - Corroboration of contractors' data for NASA missions flown on Atlas and Titan ^{*} Trajectory optimization: Maximizing the final payload subject to a set of intermediate and final constraints. ## Introduction (Cont'd) Mission profiles for launch vehicle systems with booster and upper stages include: - Launches from ER and WR - LEO, GTO, and GSO insertion - Interplanetary escape trajectories - Orbit transfers #### Present Method of Solution and Code - Calculus of Variations is used to formulate the problem. The resulting two point boundary value problem is solved using a Newton-Raphson algorithm. - The computer program (DUKSUP) was written entirely at LeRC during 1960's and early 70's. - DUKSUP is a 3-D.O.F. code written for performance analysis of multi-stage high-thrust launch vehicles. #### **DUKSUP Features** - Detailed modeling (e.g., propulsion and aerodynamic) of a launch vehicle is possible. - A variety of constraints can be imposed on the model. They include: - Instantaneous and total aerodynamic heating - Maximum dynamic pressure - Parking orbit parameters (e.g., radius of perigee, energy, velocity, etc.) - G-limit staging # **DUKSUP Features (Cont'd)** - Several in-plane and out-of-plane final target conditions can be specified (e.g., energy, radius, true anomaly, inclination, declination of outgoing asymptote, etc.). - Variables free for optimization include: - Upper stage burn and coast times - 'Kick angle' - Payload fairing jettison time - Thrust angle in the non-atmospheric flight ## Motivation for Replacing DUKSUP - Sensitivity to initial guesses - Difficulty in reformulating the C.O.\. problem when adding new features and constraints to the code - Difficulty in modifying and expanding the code due to lack of documentaion and outdated programming practices # **Examination of Methods Using Collocation** - Two main features of collocation making it attractive are - Lack of sensitivity to initial guesses - Relative ease of formulation - Concerns about using collocation for ELV optimization are - Ability to handle complex modeling requirements and constraints typical of ELV flight - Computer run time - Fidelity of the solution vis a vis C.O.V. - Evaluation of collocation uses DUKSUP as the benchmark for comparison. ANALEX CORPORATION NASA Lewis Research Center Advanced Space Analysis Office ## Using Collocation (Cont'd) - Available collocation codes are used as testbeds with necessary modifications. - A simple LV model is used first and moved progressively to a full DUKSUP model. - Enright's orbit transfer program was used for the first simple model comparison. Results matched those of DUKSUP. - OTIS is used for the more sophisticated comparisons. - OTIS is currently used to model an Atlas II/Centaur to LEO. ANALEX CORPORATION KM #/1972 NASA Lewis Research Center Advanced Space Analysis Office # Collocation Methods in Regular Perturbation Analysis of Optimal Control Problems* August 10, 1992 #### Prepared for Workshop on Trajectory Optimization Methods and Applications AIAA Guidance, Navigation, and Control Conference Hilton Head, SC > Anthony J. Calise** & Martin S.K. Leung Georgia Institute of Technology School of Aerospace Engineering Atlanta, GA 30332 ^{*} See conference paper no. 92-4304. Research supported by NASA Langley under grant No. NAG-1-939 **Phone: (404) 894-7145, Fax: (404) 894-2760, E-Mail: AE231TC@GITVM1.GATECH.EDU #### Overview **Motivation** **Regular Perturbation Analysis** The Method of Collocation Hybrid Collocation / Regular Perturbation Analysis Approach **Examples** **Duffing Equation** Launch Vehicle Guidance Application (presented at 1-GNC-1) #### **Motivation** #### Advantages / Disadvantages #### **Analytical Methods** Approximates solution by expansion in an asymptotic series in a small parameter Zero order problem is simpler to solve ⇒ Insight Higher order problems are linear Zero order problem must reasonably approximate the full order problem For practical applications, zero order problem must be analytically tractable or reducible to a simple algebraic problem Significant amount of analysis is required for each problem formulation of interest #### **Advantages / Disadvantages (continued)** #### **Numerical (Collocation) Methods** Finite element method that enforces interpolatory constraints at specific points within each element Simple to use for a wide variety of optimization problems Large dimensional nonlinear programming problem No general guarantee of convergence Note: Advantages of analytical and numerical methods are in many respects complimentary in the sense that if the advantages can be combined in some way, then most of the important disadvantages for real-time applications can be removed. #### **Regular Perturbations in Optimal Control** Given: $$dx/dt = f(x,u,t) + \varepsilon g(x,u,t);$$ $x(t_0) = x_0$ $$J = \phi(x,t) \mid_{t_0}$$ Find the control that minimizes J subject to the terminal time constraints: $$\psi(x,t)\big|_{t_r}=0$$ **Ontimality condition:** $$H_u = 0$$ assuming $H_{uu} > 0$ $\Rightarrow u = U(x, \lambda, t)$ where: $$\begin{split} H &= \lambda^T \{f + \epsilon \, g\} \; ; \qquad H(t_f) = - \left(D_t \, \big|_{t_f} \; ; \qquad \Phi = \varphi + V^T \psi \\ d\lambda/dt &= - \, H_x \; ; \qquad \lambda(t_f) = \left. \Phi_x \, \right|_{t_f} \end{split}$$ #### **Regular Perturbation Analysis** Based on a simplified model (when ε is set to zero) - Treat neglected dynamics as perturbation - Define a normalized independent variable, $\tau = (t t_0) / T$ where $T = t_f t_0$ - Compute zero order solution Consider an asymptotic series in x, λ , and T Evaluate high order corrections from sets of nonhomogeneous, time-varying linear O. D. E's. $$\frac{d}{d\hat{t}} \begin{bmatrix} x_k \\ \lambda_k \end{bmatrix} = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} \begin{bmatrix} x_k \\ \lambda_k \end{bmatrix} + \frac{T_k}{T_a} \begin{bmatrix} C_1 \\ C_2 \end{bmatrix} + \begin{bmatrix} P_{1k} \\ P_{2k} \end{bmatrix}$$ enforcing all boundary conditions to kth order Compute feedback control at current time (t_o) using $x(t_o)$ and kth order approximation for $\lambda(t_o)$ #### **Regular Perturbation Analysis (continued)** - A's and C's depend only on the zero order (k = 0) values. - C's are the explicit correction term for free final time, T. - P's are the forcing functions involving lower order (k-1, .., 1, 0) terms. #### Solution: $$\begin{bmatrix} \mathbf{x}_{k}(\hat{\mathbf{t}}) \\ \boldsymbol{\lambda}_{k}(\hat{\mathbf{t}}) \end{bmatrix} = \Omega_{\mathbf{A}}(\hat{\mathbf{t}}, \mathbf{t}_{0}) \begin{bmatrix} \mathbf{x}_{k}(\mathbf{t}_{0}) \\ \boldsymbol{\lambda}_{k}(\mathbf{t}_{0}) \end{bmatrix} + T_{\mathbf{k}} \frac{\hat{\mathbf{t}} - \mathbf{t}_{0}}{T_{0}} \begin{bmatrix} \dot{\mathbf{x}}_{0}(\hat{\mathbf{t}}) \\ \dot{\boldsymbol{\lambda}}_{0}(\hat{\mathbf{t}}) \end{bmatrix} + \int_{\mathbf{t}_{0}}^{\hat{\mathbf{t}}} \Omega_{\mathbf{A}}(\hat{\mathbf{t}}, \tau) \begin{bmatrix} \mathbf{P}_{1k}(\tau) \\ \mathbf{P}_{2k}(\tau) \end{bmatrix} d\tau$$ Higher order correction involves simple operations of quadrature and solution of linear algebraic equations Can be easily modified to account for discontinuous dynamics ### **Solution of Optimal Control Problems by Collocation** #### Methodology - a finite element approach - approximates the solution with interpolating functions - consider first order polynomials $$x(\hat{t}) = x_{i-1} + p_i(\hat{t} - \hat{t}_{i-1})$$; $\lambda(\hat{t}) = \lambda_{i-1} + q_i(\hat{t} - \hat{t}_{i-1})$; $j = 1, 2, ..., N$ - enforce the derivative constraints at the mid point of each element $$\mathbf{p}_{j} = \frac{\mathbf{x}_{j} - \mathbf{x}_{j-1}}{\hat{\mathbf{t}}_{j} - \hat{\mathbf{t}}_{j-1}} = \frac{\partial \mathbf{H}}{\partial \lambda} \Big|_{\hat{\mathbf{t}} = (\hat{\mathbf{t}}_{j} + \hat{\mathbf{t}}_{j-1})/2; \ \mathbf{x} = (\mathbf{x}_{j} + \mathbf{x}_{j-1})/2; \ \lambda = (\lambda_{j} + \lambda_{j-1})/2}$$ $$q_{j} = \frac{\lambda_{j} - \lambda_{j-1}}{\hat{t}_{j} - \hat{t}_{j-1}} = -\frac{\partial H}{\partial x} \Big|_{\hat{t} = (\hat{t}_{j} + \hat{t}_{j-1})/2; \ x = (x_{j} + x_{j-1})/2; \ \lambda = (\lambda_{j} + \lambda_{j-1})/2}$$ - N is the number of elements, x_i and λ_i are nodal values - control assumed to be eliminated using optimality condition ### **Hybrid Collocation / Regular Perturbation** #### **A Regular Perturbation Formulation** - rewrite the actual dynamics as $$\dot{x} = p_j + \varepsilon (\frac{\partial H}{\partial \lambda} - p_j)$$; $\dot{\lambda} = q_j + \varepsilon (-\frac{\partial H}{\partial x} - q_j)$ - perturbation terms are zero at mid point of each element. - for cases that control cannot be eliminated explicitly, use an analytic portion $\Pi(x, \lambda, u)$ $$\mathbf{0} = \mathbf{\Pi} + \mathbf{\epsilon} (\frac{\partial \mathbf{u}}{\partial \mathbf{H}} - \mathbf{\Pi})$$ #### Carry out a Regular Perturbation Analysis - expand about the zero order solution (derived from collocation) - provides higher order corrections to collocation solution - further exploitation of the analytically tractable portion of the dynamics will result in more intelligent interpolating functions (see simple example) #### A Simple Example Duffing's equation in first order form: $$\dot{\mathbf{x}} = \mathbf{v} \qquad \qquad ; \ \mathbf{x}(0) = \mathbf{x}_0$$ $$\dot{v} = -x - ax^3 + u$$; $v(0) = v_0$ $$J = S_x x^2(t_f) + S_v v^2(t_f) + \int_0^{t_f} (1 + u^2/2) dt$$ #### Notes: - hardening effect is given by the nonlinear term, ax3 - the optimal control problem is a fourth order example - will demonstrate different levels of intelligent interpolating functions that enhance the approximation with fewer number of elements ####
Simple Example (continued) #### Level 0 Formulation: - degenerate case, uses only regular perturbation with a completely analytic zero order solution - let $\varepsilon = a = 0.4$, and treat the nonlinear terms as perturbations - $\cdot S_x = S_v = 100$ $$\dot{\mathbf{x}} = \mathbf{v}$$ $; x(0) = x_0$ $$\dot{\mathbf{v}} = -\mathbf{x} + \mathbf{u} - \varepsilon \mathbf{x}^3$$ $; \mathbf{v}(\mathbf{0}) = \mathbf{v}_{\mathbf{0}}$ $$\dot{\lambda}_{x} = \lambda_{y} + \varepsilon 3\lambda_{y} x^{2}$$; $\lambda_x(t_f) = 2S_x x(t_f)$ $$\lambda_{\nu} = -\lambda_{\nu}$$; $\lambda_{\mathbf{v}}(\mathbf{t_f}) = 2S_{\mathbf{v}}\mathbf{v}(\mathbf{t_f})$ $$H_u = u + \lambda_v = 0$$ $H_u = u + \lambda_v = 0$; $\{H = \lambda_v v + \lambda_v (-x + u - \epsilon x^3) + 1 + u^2/2\}|t_f = 0$ - zero order problem is linear and time-invariant - compute up to second order corrected solutions (Fig's. 4.1 and 4.2) - series not convergent, most accurate approximation is first order - nonlinear term ax^3 is too large to be neglected in the zero order problem Figure 4.1. Level 0 Result in x. Figure 4.3. Level 0 Result in λ_2 . Figure 4.2. Level 0 Result in v. Figure 4.4. Level 0 Result in A. Figure 4.5. Level 1 Zero Order Results in x for Different N. Figure 4.7. Level 1 Zero Order Results in λ_2 for Different N. Figure 4.6. Level 1 Zero Order Results in v for Different N. Figure 4.8. Level 1 Zero Order Results in λ_v for Different N. #### Simple Example (continued) #### Level 1 Formulation: - use hybrid approach, approximate all state and costates as piecewise linear functions $$\begin{split} & x_{0}(\hat{t}) = x_{0j-1} + p_{xj}(\hat{t} - \hat{t}_{j-1}) & ; \ v_{0}(\hat{t}) = v_{0j-1} + p_{vj}(\hat{t} - \hat{t}_{j-1}) \ ; \ j = 1, ..., N \\ & \lambda_{x0}(\hat{t}) = \lambda_{x0j-1} + q_{xj}(\hat{t} - \hat{t}_{j-1}) & ; \ \lambda_{v0}(\hat{t}) = \lambda_{v0j-1} + q_{vj}(\hat{t} - \hat{t}_{j-1}) \end{split}$$ - number of unknowns is 4N + 5 - 1st and 2nd order corrections are computed for N = 3 (Fig's. 4.9 4.12) - discontinuity in slope is smoothed as order of correction increases - correction by regular perturbation analysis allows use of crude number of element representation in the zero order collocation solution Figure 4.9. Level 1 Higher Order Results in x for N = 3. Figure 4.11. Level 1 Higher Order Results in λ_n for N=3. Figure 4.10. Level 1 Higher Order Results in v for N = 3. Figure 4.12. Level 1 Higher Order Results in λ_v for N=3. ### Simple Example (continued) #### Level 2 Formulation: - enhanced level 1 formulation by interpolating only those variables that have nonlinear coupling - decompose the dynamics as: $$dx/dt = v$$ $$dv/dt = p_{vj} + \varepsilon \{-x - \lambda_v - ax^3 - p_{vj}\}$$ $$j = 1,2, ...,N$$ $$d\lambda_x/dt = q_{xj} + \varepsilon \{ \lambda_v(1 + 3ax^2) - q_{xj} \}$$ $$d\lambda_v/dt = -\lambda_x$$ - number of unknowns is 2N + 5 - both zero and first order results for N=2 are superior than the N=3 results for the Level 1 for mulation (Fig's. 4.13 4.16) Figure 4.15. Level 2 Higher Order Results in λ_z for N=2. Figure 4.13. Level 2 Higher Order Results in x for N=2. V-abdme- Figure 4.16. Level 2 Higher Order Results in λ, for N=2. Figure 4.14. Level 2 Higher Order Results in v for N=2. #### Simple Example (continued) #### **Level 3 Formulation:** - enhanced level 2 formulation by fully utilizing analytically tractable portion of the necessary conditions - decompose the dynamics as: $$\begin{split} \dot{x} &= v \\ \dot{v} &= -x - \lambda_v + p_{vj} + \epsilon(-ax^3 - p_{vj}) \qquad ; \ j = 1, \ 2, \ ..., \ N \\ \dot{\lambda}_x &= \lambda_v + q_{xj} + \epsilon(3a\lambda_v x^2 - q_{xj}) \\ \dot{\lambda}_v &= -\lambda_x \end{split}$$ - similar to Level 0 except for additional unknown constants p_{vj} , q_{xi} - use piecewise constant terms to approximate the nonlinear parts - both zero and first order results for N=1 are superior than the Level 0 case (Fig's. 4.17 4.20) - Level 2 and 3 cases demonstrate the use of <u>intelligent interpolating</u> <u>functions</u> Figure 4.17. Level 3 Higher Order Results in x for N = 1. Figure 4.19. Level 3 Higher Order Results in λ_2 for N=1. Figure 4.18. Level 3 Higher Order Results in v for N = 1. Figure 4.20. Level 3 Higher Order Results in A, for N=1. ### **Alternative Implementations** Repeat zero order solution and perform quadratures at each control update interval Or Compute zero order solution and quadratures off line, and store for in-flight use Improves reliability and computational efficiency with some loss in accuracy #### Summary #### Benefits of Hybrid Approach: Significantly improves a collocation solution First and higher order corrections are obtained by quadrature Intelligent interpolation functions obtained by retaining as much of the analytically tractable portion of the solution as possible Possible to implement the control solution so that the zero order solution and quadratures are performed once off-line and stored Significantly improve a regular perturbation solution Retain more of the nonlinearities in the zero order problem by using finite elements and collocation to construct an improved zero order solution Important implications in real-time guidance applications Computational efficiency and reliability # AUTOMATIC SOLUTIONS FOR TAKE-OFF FROM AIRCRAFT CARRIERS ## Lloyd H Johnson AIR-53012D - Aft Zone Director - Bridle Arresting Crew Mon - Cotopult Dock Edge Operator JET BLAST DEFLECTOR- - Catapult Officer Figure 2-2. Location of Launching Personnel MARC SMEC BALSE, REY B BARRICADE | 0. | S. MAYY ADRORAFT CA | RRIER CATA | PULT COMPARI | SON CHART | | |-----------------|---|-------------|-------------------|----------------------|--------------------| | HULL
NO. | SHIP NAME | CLASS | CATAFULT
MODEL | CATAPULT
QUANTITY | CATAPULT
MONBER | | 1 1 | EX INCTON | 16 | C11-1 | 2 | 1 AND 2 | | | MAL SEA | 45 | C11-1
C11-1 | 3 | 1,2 AND 3 | | | DARESTAL
LRATOGA | 59 | C11-1 | 2 | 3 AMD 4 | | | LRATOGA | 59 | C7 | 3 | 1.2 AND 4 | | CV 61 USS R | | 59 | CT | Ž | 3 AND 4 | | CV 62 USS T | idependence | 59 | গ | 2 | 5 AND 4 | | | ORRESTAL | 59 | C7 | 2 | 1 AND 2 | | CV 61 USS R | ANGER
KDEPENDENCE | 59 | c7
c7 | 2 2 | 1 AND 2 | | CA 95 022 V | | | , " | | | | CV 41 USS M | | 41 | C13 | 2 | 1 AND 2 | | | ITTY HAVK | 65 | C13 | 1 1 | 1,2,5 AND 4 | | CVN 65 USS E | NTERPRISE | 97 | C13 | l 1 | 1,2,3 AND 4 | | | OMETELLATION | 63 | C15 | 4 | ,1,2,3 AND 4 | | | MERICA | 63 | C13* | ! ? | 1,2 AND 4 | | CV 67 USS J | OHN P. KENNEDY | •, | C13* | , | 1,2 AND 4 | | | MUR ICA | 63 | C13-1 | 1 | 3 | | | OFM P. KENNEDY | 63 | C13-1 | ! | 1 3 | | | Heeter v. KDIITZ
Wicht d. Biseriower | 68 | C13-1
C13-1 | 1 1 | 1,2,3 AND 4 | | | ARL VINSON | 60 | C13-1 | 1 1 | 1,2,3 AWD 4 | | * REPERS TO OTH | TR CATAFULT HODELS | | | ME DESIGNATE | D HULL MARKER. | | | STAPLE FOR PITTING (TYP) — | No | LENG MAIL | - | | | | 7-1-3- | | W/ inc | | MARKET AND STREET | | | FULL 1 1 1 | - | | | Past a | | | 1 131-5- | AT BLAST OR | - | OF CORPORATE | PANELS (TYP) | | 17850 | - | | CLEMINE (TW) | - 4 - | | | T * | व्यापा ७ | • | · 0: | | CATAPIAT HS 1 | | | | | | | | Figure 4-40. Shipboard Cataputs Mini m Performance and Load Festers (Sheet 2 of 7) Section IV NAEC 06900 Figure 4-1. Nose Goer Launch Configuration 4.0.2 BRIDLE/PENDANT LAUNCH METHOD. This method of launching sireraft is no longer a design option since the nose gear lounch method became stendard (see paragraph 4.0.1). With this method, the aircraft is coupled so the catapuls tow firting by means of a wise rospe bridle or pendant. The bridle is "V" shaped and requires two saw fictings on the aircraft, whereas the pendant needs only one row firting on the aircraft. The buildback device used with bridle/pendant launch is wire rope, chain, or metal links. The release element is either ring or a tension bar. The holdback assembly attachment point on the sircraft in well aft and the deck end accepts to the holdback deck class. Section VIII describes typical huldback and release assemblies. This method of faunching requires manual hookup of the bridle or pendant and the holdback by the cuspult dock crew after the siceraft has been taxied into posttion on the catpult. When the sireraft reaches the end of the catapule power run and the ton-force decays, the bridle or pendant drops from the sireraft tow firtings and is brought so a stop on the flight deck by the bridle arrester system. 41 LAUNCHING EQUIPMENT. 4.1.0 GENERAL. 4.1.0.0 CATAPULT. A direct-drive, steam-type catapult is used on all carriers. Steam, piped from the ship's boilers to a series of large steam receivers, is released suddealy to the launching engine to drive two pistons. The pistons are directly consecred to the catapult now fitting through the slotted cylinder walls. Retraction is accomplished by a separate hydropneumotic retracting engine. 4.1.0.1 DECK EQUIPMENT. The estapult is equipped with a shuttle which moves along the escapult truck during the launching operation and transmits the essepulting force from the estapult angine to the aircraft through the launch lat, bridle or pendant. A tamp, secured to the estapult tow fitting, enables the aircraft to roll over the tow fitting. For bridle-launched tireraft, the holdback deck cleat provides numerous anchorage points for the holdback and release assembly. This deck cleat is located aft of, and on the centerline of the estapult teach. The bridle arresset stops and retains the bridle or pendant after it is shed from the nicrosit. Finally, the deck edge control panel provides the primary control power for operating the estapult. ٠ 4-2 1 EXPICTED DEADLOAD ENDSPEED - KNOTS A 4.49 - Shiphard Colomb Milliams Colomb and Colomb States 1) MINIMUM DEADLOAD ENDSPEED - KNOTS HARC 0696 # THE CATAPULT LAUNCH SIMULATION CONSISTS OF FIVE PHASES - STATIC BALANCE - HOLDBACK - CATAPULT
STROKE - DECK RUN - FLYAWAY LTV Aerospace and Defense Company Aircraft Division PROGRAM OVERVIEW ## THE CATAPULT LAUNCH SIMULATION INCLUDES: - CATAPULT FORCES - HOLDBACK FORCES - . HIGH FIDELITY LANDING GEAR MODEL - . AERODYNAMIC DATA AS A FUNCTION OF - ANGLE OF ATTACK OR LIFT COEFFICIENT - NOZZLE DEFLECTION - THRUST COEFFICIENT OR NOZZLE PRESSURE RATIO (NPR) - FLAP DEFLECTION - PITCH TRIM SURFACE DEFLECTION - GENERIC FLIGHT CONTROL AND STABILITY AUGMENTATION SYSTEM - . LONGITUDINAL THRUST VECTORING AMC GOS #### **PROGRAM OPTIONS** - AUTOMATIC WIND OVER DECK SOLUTION - SOLUTION TERMINATION - POWERSETTING - FLAP DEFLECTION - FLIGHT CONTROL AND STABILITY AUGMENTATION SYSTEM - THRUST VECTORING CONTROL SYSTEM - LANDING GEAR - ENGINE FAILURE - STORE JETTISON - LANDING GEAR RETRACTION LTV Aerospace and Defense Company Aircraft Division PROGRAM OPTIONS #### **AUTOMATIC WIND OVER DECK SOLUTION** #### TWO CONSTRAINTS: - MAXIMUM SINK - MAXIMUM ANGLE OF ATTACK OR MAXIMUM PITCH RATE OR MINIMUM LONGITUDINAL ACCELERATION #### TWO VALUES DETERMINED: - WIND OVER DECK - STICK DISPLACEMENT (OR TAIL DEFLECTION) #### **SOLUTION TERMINATION** - POSITIVE TMAX - TIME HISTORIES STOP AT THE SPECIFIED TMAX - NEGATIVE TMAX - TIME HISTORIES STOP WHEN A POSITIVE RATE OF CLIMB HAS BEEN ACHIEVED AND ANGLE OF ATTACK HAS PEAKED. - IF A POSITIVE RATE OF CLIMB IS NOT ACHIEVED OR ANGLE OF ATTACK IS CONTINUOUSLY INCREASING, THE TIME HISTORY WILL STOP AT THE ABSOLUTE VALUE OF TMAX. LTV Aerospace and Defense Company Aircraft Division **PROGRAM OVERVIEW** # AERODYNAMIC DATA INCLUDES PROPULSION-INDUCED EFFECTS #### COEFFICIENTS ARE FUNCTIONS OF: - ANGLE OF ATTACK OR LIFT COEFFICIENT - NOZZLE DEFLECTION - THRUST COEFFICIENT OR NPR - FLAP DEFLECTION - TRIM SURFACE DEFLECTION RMCQ07 7/23/91 ## TYPICAL AERODYNAMIC DATA FOR A THRUST VECTORING CONFIGURATION AERODYNAMIC COEFFICIENTS HAVE THE DIRECT PROPULSION EFFECTS REMOVED AND ARE FUNCTIONS OF: - ANGLE OF ATTACK OR LIFT COEFFICIENT - THRUST COEFFICIENT OR NPR - NOZZLE DEFLECTION - . FLAP DEFLECTION - . TRIM SURFACE DEFLECTION LTV Aerospace and Defense Company Aircraft Division PROGRAM OVERVIEW #### FORCES ACTING ON THE AIRCRAFT FIGURE 9a - CONTROL SURFACE DEFLECTION AS A FUNCTION OF TIME FIGURE 96 - PITCH RATE AS A FUNCTION OF TIME . FIGURE 90 - ANGLE OF ATTACK AS A FUNCTION OF TIME FIGURE 9d - TRUE AIRSPEED AS A FUNCTION OF TIME ļ ## COPY AVAILABLE TO DTIC DOES NOT PERMIT FULLY LEGIBLE REPRODUCTION ## AIRBREATHING BOOSTER PERFORMANCE OPTIMIZATION USING MICROCOMPUTERS Ron Oglevie Irvine Aerospace Systems Co. 2001 Calle Candela, Fullerton, CA 92633 (714) 526-6642 AIAA Astrodynamics Conference Workshop on Trajectory Optimization 10 August, 1992 | Microcomputer-Second | |----------------------| | Optimizing | | Simulation of | | Tralastarios | #### **OVERVIEW** Irvine Aerospace Systems Company - MICROCOMPUTER-BASED OPTIMIZING SIMULATION OF TRAJECTORIES (MOST)¹ - MOTIVATION Fill void in preliminary design tools - Easy to use fast running modes - TPBV solution for truth model - OTIS PROGRAM OPERATION ON PC - LOW-THRUST TRAJECTORY OPTIMIZATION PROGRAM (MICROTOP) # Microsomputer-Based Optimizing Simulation of Trajectories ## MOST TECHNICAL OBJECTIVES BEING MET Irvine Aerospace Systems Company - SUITABLE FOR RAPID PRELIMINARY DESIGN - MICROCOMPUTER OPERATION Run time less than 5 mins. on PC AT - AIRBREATHING & ROCKET PROPULSION VIA TABLES AND EQUATIONS - Including realistic flight constraints - EARTH-TO-ORBIT (ETO) FLIGHT - PLANAR FLIGHT Simple rotating earth model facilitates 3-D type results with minimal complexity - EASE-OF-USE Easy input, good graphics, & robust convergence ¹ Work performed under Air Force Contract F33615-91-C-2100. Microsomputer-Based Optimizing Simulation of Trajectories ## HYBRID APPROACH OFFERS SPEED AND PRECISION Irvine Aerospace Systems Company Optimizing Structures Of Trajecturies ## SINGLE-STAGE-TO-ORBIT OPTIMIZATION GOALS ACHIEVED ON PC frvine Technology Group, Inc. ## 2 STAGES TO ORBIT OPTIMIZATION GOALS ACHIEVED ON PC Irvine Technology Group, Inc. Microscomputer-Based Optimizing Simulation Of GRAPHICS ENHANCE UNDERSTANDING OF PERFORMANCE OPTIMIZATION Irvine Technology Group, Inc. Microscopy and Based Optimizing Standardson of Technology #### CONCLUSIONS -ETO PERFORMANCE OPTIMIZATION ACHIEVED ON PERSONAL COMPUTER Irvine Aerospace Systems Company - MOST LOW COST, RAPID RESPONSE TOOL FOR PRELIM. DESIGN SUCCESSFULLY ACHIEVED - ADVANTAGES OF PC DEMONSTRATED Low Cost, portability, and good graphics and support software (LOTUS, Harvard Graphics, Freelance, etc.) - USER-FRIENDLY ENVIRONMENT FOR PREPARATION OF INPUT FILES & OUTPUT DATA Facilitates OTIS input file preparation - MOST FAST RUNNING MODES DEMONSTRATED Good agreement with OTIS results. Early engineering model delivered - PRELIMINARY RESULTS FROM 2-D NLP/COLLOCATION ALGORITHMS (MINI-OTIS) ARE ENCOURAGING - FAST RUNNING MODES FACILITATE NEW APPLICATION Trajectory optimizer simple and fast enough to imbed in vehicle design optimization code - OTIS HOSTED ON PC ETO flight achievable with large RAM (~40KBYTES) # An Algorithm for Trajectory Optimization on a Distributed-Memory Parallel Processor Mark L. Psiaki and Kihong Park Sibley School of Mechanical and Aerospace Engineering Cornell University Acknowledgement: Work supported by NASA/LaRC ## Continuous-Time Problem to be Solved find: u(t) and x(t) for $t_0 \le t \le t_f$ to minimize: $J = \int_{t_0}^{t_f} L[x(t), u(t), t] dt + V[x(t_f)]$ subject to: $x(t_0)$ given $\dot{x} = f[x(t), u(t), t]$ $a_{e}[x(t),u(t),t]=0$ $a_{\mathbf{i}}[x(t),u(t),t] \leq \mathbf{0}$ $a_{\text{ef}}[x(t_f)] = 0$ $a_{if}[x(t_f)] \leq 0$ ## **Approach** - Use zero-order-hold control parameterization - Model as a multi-stage parameter optimization problem - Retain state variables and dynamic constraints explicitly - Solve using a nonlinear programming algorithm that ... - ... has fast local and robust global convergence - ... allows infeasible intermediate results - ... parallelizes function, gradient, etc. evaluations at different time steps - ... exploits dynamic structure and parallelism to get search directions ## Multi-Stage Nonlinear Programming **Problem** $$\mathbf{x} = \begin{bmatrix} \mathbf{u}_0^T, \mathbf{x}_1^T, \mathbf{u}_1^T, \mathbf{x}_2^T, \dots, \mathbf{u}_{N-1}^T, \mathbf{x}_N^T \end{bmatrix}^T$$ $$J = \sum_{k=0}^{N-1} L_k(x_k, u_k) + V[x_N]$$ $$x_0$$ given $$\mathbf{x}_{k+1} = \mathbf{f}_k(\mathbf{x}_k, \mathbf{u}_k) \qquad \text{for}$$ for $$k = 0 ... N-1$$ $$\mathbf{a}_{\mathbf{e}_{\mathbf{k}}}(\mathbf{x}_{\mathbf{k}},\mathbf{u}_{\mathbf{k}})=\mathbf{0}$$ for $$k = 0 ... N-1$$ $$a_{i_k}(x_k, u_k) \le 0$$ for $k = 0 ... N-1$ for $$k = 0 ... N-1$$ $$\mathbf{a}_{e_N}(\mathbf{x}_N) = \mathbf{0}$$ $$\mathbf{a}_{i_N}(\mathbf{x}_N) \leq \mathbf{0}$$ ## A Static/Dense Nonlinear Programming **Problem** find: × to minimize: J(x) subject to: $c_e(\mathbf{x}) = \mathbf{0}$ $c_i(\mathbf{x}) \leq 0$ ## Status of Project • Parallel search direction algorithm: FORTRAN version tested on 32-node INTEL iPSC/2 • General static NP algorithm: FORTRAN version tested on 1 node of INTEL iPSC/2 Compared to NPSOL version 4.02 on static problems • Full parallel trajectory optimization algorithm: A "next generation" of the NP algorithm that exploits parallelism and dynamic problem structure FORTRAN components currently being tested on 32-node INTEL iPSC/860 ### **Plans** (the LORD willing) - Finish component and full algorithm testing (Present-Oct. '92?) - Model and solve guidance problems for NASP and generic hypersonic vehicles (Oct. '92 Dec. '93) - Compare to existing codes (199?) - Evaluate suitability for real-time guidance updates (199?) - Make code user-friendly and disseminate (199?) ## Distribution of Problem Stages on Parallel Processors #### 24 Stage Problem on 8 Processors Divide-and-Conquer Trajectory Optimization ## Test Problem 2 FOR STATIC NP ALGORITHM find: x_1, x_2 to minimize: $J = -x_2$ subject to: $(x_1 - 1)^2 + x_2^2 + 10000 (x_1^2 + x_2^2 - 1)^2 - .0625 \le 0$ #### Test Results • Augmented Lag.: 77 iterations (52 feasibility and 25 optimality) • NPSOL 4.02: failed #### Test Problem 5 FOR STATIC NP ALGORITHM find: \mathbf{m}_0 , $\Delta \mathbf{V}_1$, $\Delta \mathbf{v}$, $\Delta \mathbf{V}_2$ to minimize: $J = m_0$ subject to: Newton's laws for a spherical Earth Fixed fuel specific impulse $$V_{circ.} - \varepsilon_v \le V_f \le V_{circ.} + \varepsilon_v$$ $$-\varepsilon_{\gamma} \leq \gamma_{f} \leq +\varepsilon_{\gamma}$$ $$280 - \varepsilon_i \le i_f \le 280 + \varepsilon_i$$ m_{emoty} ≤ m_f #### Test Results • Augmented Lag.: /4/22 iterations /2x27 = 1000 /2x27 = 100 3/3 feas. /1/19 optim. • NPSOL 4.02: 9 iterations ## Aero-Assisted Orbital Maneuvering Example (taken from Miele, 1989 ACC) Problem: Minimize Fuel for GEO to LEO transfer with +28° inclination change $$\mathbf{x} = [V, \gamma, \psi, r, \phi, \theta]^{T}$$ $$\mathbf{u} = [V_{c}, \gamma_{c}, \psi_{c}]^{T} \text{ or } [C_{L}, \sigma, \tau]^{T}$$ Constraint: Heating rate ≤ 100 watts/cm² LOR-like problem derivation: Linear-quadraticize about guessed solution